PL-TR-94-2131 ### AD-A283 271 ### PASP PLUS TRANSIENT PULSE MONITOR (TPM) - PREFLIGHT CHARACTERIZATION REPORT Richard C. Adamo Kathy L. Giori David R. Dana SRI International 333 Ravenswood Avenue Menlo Park, CA 94025 January 1994 Scientific Report No. 1 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED DTIC QUALITY INSPECTED 5 This technical report has been reviewed and is approved for publication. PAUL S. SEVERANCE Contract Manager DAVID A. HARDY Branch Chief WILLIAM SWIDER Deputy Division Director This report has been reviewed by the ESC Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). Qualified requestors may obtain additional copies from the Defense Technical Information Center (DTIC). All others should apply to the National Technical Information Service (NTIS). If you address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify PL/TSI, 29 Randolph Road, Hanscom AFB, MA 01731-3010. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned. #### **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching extering data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave Blank | 2. REPORT DATE | 3. REPORT TYPE AND DATE | REPORT No. 1 | |----------------------------------|------------------------------------------|------------------------------------------|------------------------------------------| | | January 1994 | | | | 4. TITLE AND SUBTITLE | | | INDING NUMBERS | | PASP PLUS Transient Pulse | Monitor (TPM) - Preflight | | 53410F | | Report | | | 2822 | | | | TA | | | 6. AUTHOR(S) | <b>.</b> | WU | SR | | Richard C. Adamo, Kathy L | . Giori, and David R. Dana | Con | tract F19628-93-K-0014 | | İ | | | | | 7. PERFORMING ORGANIZATION N | AME(E) AND ADDRESS(ES) | | | | 7. PERFORMING ORGANIZATION N | AME(S) AND ADDRESS(ES) | 8. Pt | ERFORMING ORGANIZATION<br>EPORT NUMBER | | SRI International | | ] | SRI Project 4651 | | 333 Ravenswood Avenue | | | SKI FIOJECT 4051 | | | | İ | | | Menlo Park, CA 94025 | | | | | | | | | | 9. SPONSORING/MONITORING AGE | ENCY NAME(S) AND ADDRESS(ES) | 10. \$ | PONSORING/MONITORING GENCY REPORT NUMBER | | Phillips Laboratory | | J ~ | | | 29 Randolph Road | | | PL-TR-94-2131 | | Hanscom AFB, MA 01731- | | l l | | | Contract Manager: Capt. Pa | ul Severance/GPSG | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY S | TATEMENT | 1126 | DISTRIBUTION CODE | | | | 1'20. | DISTRIBUTION CODE | | Approved for public release; | , distribution unminited. | | | | | | ŀ | | | | | | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words | | N | L. ADEV | | The Transient Pulse Monitor | (TPM), part of the PASP P | lus experiment aboard t | ne APEX spacecraft, is | | designed to detect and chara- | cterize electromagnetic tran | sient signals produced b | y electrostatic discharges | | on the solar array test modul | es. However, as a result of | the way in which the TF | 'M electric-field sensors | | are installed on the APEX sp | pacecraft, certain additional | information is required t | to properly analyze and | | interpret mission data relation | g to the locations of dischar | ges that may occur. The | e purpose of the TPM | | E-Field Sensor Response Ch | aracterization Test was to p | erform a series of preflig | th measurements on the | | as-installed sensor/payload c | configuration. The measure | ments were made to dete | ermine the relative | | combined responses of the e | | | | | locations on the deployed pa | nel and navload shelf. The | se data will then be used | during the data analysis | | phase of the PASP Plus prog | from to help determine the | ectual discharge location | s This report describes | | the TPM E-Field Sensor Res | | | | | | | | | | development and testing of p | remmary mgnt data analy | sis techniques and softw | are prior to faution. | | | | | | | | | | | | | | | | | | | | 1.c. M. 1.055 05 04050 | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Transient pulse monitor (TP) | MI), preingnt characterizatio | n or sensor response, an | | | pulse parameter measuremer | its, nigh-voltage are dischar | ge characterization | 16. PRICE CODE | | | | | | | | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATI<br>OF ABSTRACT | ON 20. LIMITATION OF ABSTRACT | | OF REPORT | | | 1 | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | SAR | #### **CONTENTS** | ILL | USTRA | TIONS | •••••• | iv | |-----|--------|----------------------------------------------------------------|-----------------------------------------------------------------|----------| | TAI | BLES | ••••• | •••••• | iv | | ABI | BREVIA | ATIONS | •••••• | v | | 1 | INTI | RODUCTION | ••••••••••••••••• | 1 | | | 1.1 | Program Objectives | ••••••• | 1 | | | 1.2 | Scope of this Report | ••••••• | 1 | | 2 | PRE | FLIGHT TPM CHARACTERIZATION TES | ST | 1 | | | 2.1 | Test Plan | *************************************** | 1 | | | | 2.1.1 Background and Purpose of Test | ••••••••••••••••••• | 1 | | | | 2.1.2 Test Equipment | *************************************** | 4 | | | | 2.1.3 Description of E-field Stimulus | •••••••••••• | 4 | | | | 2.1.4 Required APEX Spacecraft Configur | ation | 6 | | | | 2.1.5 Test Procedure | *************************************** | 6 | | | 2.2 | Test Performance and Test Results | ••••••••••••••••••••••••••••••••••••••• | 9 | | 3 | PRE | PARATIONS FOR FLIGHT-DATA PROCI | ESSING | 9 | | | 3.1 | Preliminary Data Clean-up and Processing N | Matrix Preparation | 9 | | | 3.2 | Preliminary Data Review | *************************************** | 14 | | | 3.3 | Data Processing Algorithm Development an "Unknown" Test Points | | 14 | | 4 | FUR | THER REFINEMENT OF DATA PROCES | SING ALGORITHMS Accesion For | 27<br>1 | | | | | NTIS CRA&I DTIC TAB Unannounced Justification | <u> </u> | | | | | By | | | | | iii | Availability Codes Dist Availability Codes Availability Codes | | #### **ILLUSTRATIONS** | 1 | TPM Sensor Locations | 3 | |------------|-----------------------------------------------------------------------|----| | 2 | Electric Field Stimulus | 5 | | 3 | Solar Array Test Points | 7 | | 4 | Ground Plane Test Points | 8 | | 5 | Calibration Data Coordinate System | 13 | | ба | Sensor 1 Response: Peak Amplitude Response | 15 | | <b>6</b> b | Sensor 1 Response: Peak Derivative Response | 16 | | 6с | Sensor 1 Response: Integral Response | 17 | | 7a | Sensor 2 Response: Peak Amplitude Response | 18 | | 7b | Sensor 2 Response: Peak Derivative Response | 19 | | 7c | Sensor 2 Response: Integral Response | 20 | | 8a | Sensor 4 Response: Peak Amplitude Response | 21 | | 8Ъ | Sensor 4 Response: Peak Derivative Response | 22 | | 8c | Sensor 4 Response: Integral Response | 23 | | 9a | Sensor 5 Response: Peak Amplitude Response | 24 | | 9ъ | Sensor 5 Response: Peak Derivative Response | 25 | | 9c | Sensor 5 Response: Amplitude Response | 26 | | | TABLES | | | | | | | 1 | TPM Response Matrix | 10 | | 2 | Least-Squares Errors [LSE] and Most Likely Discharge Locations [MLDL] | | | | for Discharges Occurring at Times in Column 1 | 28 | #### **ABBREVIATIONS** APEX Advanced Photovoltaic and Electronics Experiments E-field electric field ESDs electrostatic discharges GSE Ground Support Equipment PL Phillips Laboratory TPM transient pulse monitor #### 1. INTRODUCTION #### 1.1 PROGRAM OBJECTIVES SRI International's present PASP Plus contract addresses two separate but related tasks: - Task 1: Preflight integrated transient pulse monitor (TPM) system characterization involving the performance of a series of tests of the TPM system as installed on the Advanced Photo-voltaic and Electronics Experiments (APEX) spacecraft to ensure that TPM mission data can be properly analyzed and interpreted to determine the locations and characteristics of arc discharges on the solar array modules. - Task 2: Post-flight TPM data analysis in which the SRI personnel responsible for the TPM design, fabrication, and characterization will perform the analysis and interpretation of TPM mission data to maximize the usefulness of the overall PASP Plus mission results. As originally planned, Task 1 was to be completed just before launch, and Task 2, including development of flight-data processing and analysis techniques, was to have been performed after launch during the actual flight-data analysis period. Fortunately, delays in the original APEX launch schedule have allowed time for the development and testing of preliminary flight-data analysis techniques and software, based upon the Task 1 test results, prior to launch. This effort is in progress. #### 1.2 SCOPE OF THIS REPORT This report describes the plan, performance, and test results obtained from Task 1, and is intended as the final deliverable item for that task. In addition, it describes the preliminary results of the ongoing flight-data analysis technique development effort. #### 2. PREFLIGHT TPM CHARACTERIZATION TEST #### 2.1 TEST PLAN This section contains the relevant portions of the preflight TPM characterization test plan both for completeness and as a reference for the following sections. #### 2.1.1 Background and Purpose of Test The TPM and its associated electric-field (E-field) sensors were extensively tested and calibrated before delivery to Phillips Laboratory (PL) for integration into the PASP Plus experiment and the APEX spacecraft. The TPM E-field sensors are designed to detect and characterize the amplitudes, derivatives, and absolute integrals of transient E-fields at the sensors' locations normal to the electrically conductive surface upon which the sensors are mounted. For absolute calibration, these sensors were exposed to uniform, large-area, normally incident electromagnetic-field transients of known waveforms and amplitudes in a parallel-plate transmission line. The response characteristics of the sensors themselves are therefore well understood. However, as a result of the way in which the sensors are installed on the APEX spacecraft, certain additional information is required to properly analyze and interpret mission data relating to the locations and characteristics of electrostatic discharges (ESDs) that may occur on the various solar array modules. Figure 1 shows the locations of the four TPM E-field sensors on the payload shelf and on the deployed panel. If a discharge occurs on one of the solar array modules, each E-field sensor will respond to the resulting electromagnetic-field transient at the sensor's particular location. Depending upon the distance from the discharge source and the nature of the discharge, the E-field on a large, uniform ground plane varies inversely as the square or cube of the distance to the source. For the APEX installation, however, the relative sensor responses will be complicated by several effects including reflections from panel and payload shelf edges, possible resonances of the Langmuir probe and magnetometer booms, and the exact relationship between the sensor and the discharge locations. The purpose of the TPM E-Field Sensor Response Characterization Test is to perform a series of preflight measurements on the as-installed sensor/payload configuration to determine the relative combined responses of the entire set of E-field sensors to electromagnetic signals originating at selected locations on the deployed panel and payload shelf. The electromagnetic signals generated by the E-field stimulus in these tests is not intended to simulate precisely the characteristics of actual discharges, but rather to determine the responses of the TPM E-field sensors to low-level, broadband fields radiated from specific locations on the spacecraft. These data will then be used, during the data analysis phase of the PASP Plus program, to help in the determination of actual discharge locations. Figure 1. TPM SENSOR LOCATIONS #### 2.1.2 Test Equipment Two pieces of external test equipment are required and will be provided by PL and SRI for the performance of these tests: - The TPM Ground Support Equipment (GSE) system for operation of the TPM independently of APEX power and telemetry - A self-contained E-field stimulus for excitation of the TPM E-field sensors. #### 2.1.3 Description of E-field Stimulus Figure 2 shows an electrical schematic, and the approximate dimensions and physical shape of the hand-held E-field stimulus device. In operation, the stimulus head is placed against the spacecraft surface (with dielectric spacers as described below) at a selected location. The safety switch (for the prevention of unnecessary battery drain) is closed to provide a low-level current (through the high-resistance wire and safety resistors) to charge the plates in the head to 600 V. The magnetically activated switch is then mechanically triggered to cause the static E-field within the stimulus head to collapse rapidly. The collapsing field radiates a step E-field transient that originates at the stimulus location, propagates along the spacecraft surface and excites the TPM E-field sensors. The high-resistance leads and internal resistors provide dc isolation and electromagnetically decouple the operator and batteries from the stimulus head during device operation. The E-field stimulus has been designed to be easily cleaned before transport into the clean-room area. The magnitudes of the E-fields generated on the spacecraft surface are related to the spacing between the stimulus head and the underlying conductive spacecraft ground plane. They are highest when the head is in direct contact with the ground plane surface. In order to compensate for the variations in spacing that result from differences in surface properties at the selected test points, the tests will be conducted both with and without a 0.375 in. thick × 3.5 in. diameter Delrin dielectric spacer installed on the face of the stimulus head. In both of these configurations, an additional thin dielectric sheet (of acceptable clean-room material, e.g., clean-room cloth or writing paper) will be placed between the head and the selected test point to further reduce the possibility of damage or contamination to delicate spacecraft or solar array surfaces. The measured radiated E-fields from this device, when operated in direct electrical contact with a ground plane of dimensions similar to those of the APEX deployed panel and payload shelf, are approximately 80 V/m at a distance of 10 in. from the stimulus, but are reduced to less Figure 2. ELECTRIC FIELD STIMULUS than 10 V/m in the volume behind the ground plane. The internal APEX payload module will therefore be exposed to an absolute maximum E-field level no greater than 10 V/m during the planned tests. #### 2.1.4 Required APEX Spacecraft Configuration For the performance of these tests, ideally, all four deployable (solar array and payload) panels should be deployed to allow for the excitation of all major spacecraft electromagnetic resonances. However, if it is not practical to deploy all four panels, then, if at all possible, both the payload panel and the opposing solar array panel should be deployed. All instruments (including the Langmuir probe and magnetometer booms) and cables on the payload panel and payload shelf should be as close as possible to the flight configuration. All electrically conductive protective covers should be removed from the deployed payload panel and payload shelf instruments. If possible, all other protective covers should be removed from the deployed solar panels and payload-shelf test arrays. #### 2.1.5 Test Procedure The test point locations for application of the E-field stimulus for points both on the solar arrays and on the ground plane between them are shown in Figures 3 and 4, respectively. It is planned that a total of four series of tests will be performed: - Series 1 Solar Array Test Points without removable insulator - Series 2 Ground Plane Test Points without removable insulator - Series 3 Solar Array Test Points with removable insulator - Series 4 Ground Plane Test Points with removable insulator. Before the start of the tests, the controller will be turned on and a functional check of the TPM will be performed. Before each series of tests, the TPM will be commanded on and data collection will commence. At that time, the E-field stimulus operator will: - Position the stimulus at the first test point of the series - Notify the GSE operator that he is "ready on test point #n" - (The GSE operator will record the test point # and GSE system time) - Trigger the E-field stimulus two times, approximately 5 seconds apart - Move to the next test point, and repeat the sequence from Step 2 until all test points have been covered. Figure 3. SOLAR ARRAY TEST POINTS 4651fr/t3 Figure 4. GROUND PLANE TEST POINTS #### 2.2 TEST PERFORMANCE AND TEST RESULTS The Series 1 and 2 preflight TPM characterization tests (without the removable insulating spacer) in accordance with the above test plan were successfully completed. However, initial tests using the removable insulating spacer (as suggested for Series 3 and 4) showed that the resulting reduced coupling to the spacecraft, and thereby to the TPM sensors, produced responses that were either below the minimum measurable signal levels or too small to be of value at most test locations. The Series 3 and 4 tests were therefore eliminated. The quality and quantity of the data obtained from the Series 1 and 2 characterization tests are good and sufficient for use during the flight-data analysis task. One additional valuable series of tests was added to the test sequence at the suggestion of PL personnel. After the planned sequence of tests had been completed, the SRI personnel left the clean-room test area and the test source was then used to stimulate the spacecraft at a number of locations unknown to SRI. The subsequent analytical identification of these "unknown" test points is discussed below. #### 3. PREPARATIONS FOR FLIGHT-DATA PROCESSING #### 3.1 PRELIMINARY DATA CLEAN-UP AND PROCESSING MATRIX PREPARATION The TPM characterization tests generated a considerable quantity of raw data (5 relevant TPM parameters × 4 relevant TPM channels × 97 test point locations × 5 to 6 stimulations for each test point). For the purpose of the preliminary analysis, this data array was reduced by hand to the single TPM response matrix of Table 1. To provide x-y position data (columns 5 and 6) for each test point (column 4), the reference coordinates (in arbitrary units) shown on Figure 5 were used. Using this coordinate system, the locations of the 4 TPM E-field sensors are: - Sensor 1 (TPM Channel 0) @ (-31.7, -43.9) - Sensor 2 (TPM Channel 1) @ (+2.35, -46.5) - Sensor 4 (TPM Channel 3) @ (-53.0, -37.9) - Sensor 5 (TPM Channel 4) @ (-35.7, -32.9). (Note that the TPM channel numbers are always one less than the E-field sensor numbers.) ## TPM RESPONSE MATRIX | 1 | | 7 | 1 | गट | ग | ग | 5 | 9 | 0 | 0 | 9 | - | 9 | - | 1 | ٦٥ | 70 | - | 0 | 0 | 10 | 0 | 0 | 0 | 8 | 6 | 10 | 0 | 0 | 70 | 10 | 6 | 0 | |----------|---|--------|-------|-------|---------|-------|----------|-----|---------|-------|--------|---------|----------|-------|------|-------|---------------------------------------|--------|--------|-------|--------|----------|--------------|--------------|-------|---------|----------|---------|-------|-------|----------|---------|-------| | | | + | + | 1 | | 2 2 | 77 | = | 19 | \$ | 8 | \$ | 1 | 12 | 2 | N N | 1 50 | 8 | 2 | 8 | 8 | 12 | <del> </del> | 2 | Z | 2 | ম | 8 | n | = | 9 | 0 | 0 | | | _ | | 1 | 6 | | | | - [ | | | | | | | | | 1 | | | L | | | | | | | | m | 7 | | İ | | | | 3 | | | | | $\perp$ | | $\perp$ | | | | | 52 | _ | | | 0 | | 2 | 0 | 9 | • | • | 6 | 0 | 0 | 0 | • | 0 | 0 | 2 | 21 | 0 | 0 | | Ž | 5 | | | • • | | | 1 | ı | 13 | 19 | 142 | Ξ | ~ | • | 9 | 0 | 2 | 143 | 0 | 0 | 0 | 8 | 71 | 2 | 0 | - | 0 | 0 | 0 | 8 | 2 | - | 0 | | Z | | | " | | | 1 | | ٦ | 2 | 8 | 101 | 82 | 6 | - | 2 | E | 9 | 8 | - | 9 | - | Ξ | 32 | 9 | 1 | 4 | - | 7 | = | ৪ | 0 | 0 | 3 | | 3 | | - | - | - | - | 1 | -1 | 7 | 92 | 7 | 157 | 136 | = | 5 | - | 2 | 9 | 3 | 7 | 5 | 72 | 29 | 8 | 16 | 3 | 11 | 4 | 8 | 7 | 7 | 0 | 0 | 3 | | 2 | | 6 | - | - | | • | 2 | 5 | 7 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | E | | 2 | Ξ | 6 | 8 | 3 5 | = 1 | \$ | 8 | 142 | 2 | S | 콧 | 6 | 2 | 2 | 8 | 23 | 8 | 22 | Z | 으 | 5 | 으 | 9 | 01 | ૭ | 9 | 9 | 0 | 0 | 0 | F | | Ę | | 0 | • | - | e | | | 7 | 9 | 2 | 0 | 0 | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 28 | 74 | 0 | 0 | | 202 | | 8 | \$ | 72 | 2 | 2 | | | \$ | 8 | 7 | * | 142 | 8 | Ξ | 4 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 9 | ٥ | = | 0 | 0 | 0 | 8 | 4 | \$ | 9 | | EXX | | 2 | 21 | 23 | 12 | - | 1 | > | = | 8 | 2 | 5 | 75 | * | 9 | 4 | 2 | * | - | 3 | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 히 | | PA3 | | 2 | 2 | 2 | 15 | 3 | 1 3 | = | ৪ | Ξ | \$ | 19 | 165 | 53 | 8 | 2 | 7 | 15 | 7 | 10 | 2 | 0 | - | 0 | 9 | 0 | 9 | 0 | 0 | 3 | 0 | 0 | 힉 | | 8 | | 9 | 9 | 6 | 0 | - | 1 | 3 | | 9 | 9 | 0 | 0 | • | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ᄅ | 0 | 9 | = | 0 | _ | - | - | 뒥 | | E | | 6 | - | 2 | 7 | 6 | ٦ | 2 ' | | 2 | = | 33 | 2 | 2 | 4 | 7 | 9 | 7 | 13 | \$ | 8 | 8 | X | 3 | 2 | ठ | 2 | 23 | 2 | 142 | 217 | 2 | 223 | | 3 | | 0 | 0 | 0 | 0 | 0 | - | 1 | 9 | 9 | 9 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 13 | 7 | 0 | 7 | 2 | 2 | 77 | * | 2 | 15 | 126 | 22 | 2 | 5 | | Ē | | • | 5 | 0 | 0 | 0 | 3 | 7 | 7 | 9 | ٩ | 2 | 0 | 0 | 0 | 0 | • | 0 | 2 | 26 | Ξ | ₹ | 7 | ম | 8 | 8 | 8 | \$ | 8 | 5 | 2 | 2 | 프 | | Ş | · | 0 | 0 | 0 | 0 | 0 | 9 | | 9 | 9 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | ~ | - | = | - | ^ | 2 | - | 3 | 2 | 3 | 2 | 2 | 2 | | Z | | 0 | 0 | 0 | 0 | 0 | 5 | 1 | 3 | 8 | 0 | S | 0 | ٥ | ٥ | 0 | 0 | 0 | ٩ | - | 13 | 9 | 5 | 7 | 3 | % | 5 | S | 8 | 5 | 2 | ड | 3 | | F | | 0 | 0 | 0 | 0 | 0 | 6 | 1 | 9 | 9 | 9 | 9 | 9 | 0 | 0 | | = | 9 | 9 | - | 目 | 7 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | E | | • | 11 | 11 | 92 | 0 | • | 3 | | 32 | 8 | 2 | 8 | 8 | 55 | 83 | 151 | 2 | 22 | 3 | 152 | 3 | 8 | <del>2</del> | 2 | 8 | 2 | n | = | 2 | 7 | = | 3 | | 8 | | 0 | | 0 | 0 | 0 | 6 | 1 | 7 | 9 | 9 | 9 | 9 | 0 | 9 | 9 | ਨ | 0 | 0 | 7 | ਨ | F | 9 | 9 | 0 | 9 | 9 | 9 | 9 | 8 | \$ | 9 | 9 | | 50 | | 0 | 0 | 0 | 0 | • | 6 | 6 | 5 ( | 5 | 9 | 7 | 0 | 0 | 2 | 33 | 8 | 23 | 7 | 5 | 8 | 8 | 2 | <u> </u> | | 12 | 7 | 9 | 9 | = | \$ | 2 | 7 | | NAO | | 0 | 0 | 0 | 0 | 0 | 8 | - | 1 | 7 | ~ | প | 0 | 7 | 7 | = | 5 | 6 | न | F | 2 | 8 | 7 | <u> </u> | 7 | 5 | 0 | 9 | 9 | श्र | 9 | 9 | 7 | | PAO | | 0 | - | 0 | 0 | 0 | 9 | 1 | 1 | | 2 | ম | <u> </u> | 2 | 22 | \$ | 22 | ज्ञ | 2 | 8 | 131 | <u> </u> | 8 | 의 : | 7 | 7 | <u>e</u> | ┪ | 十 | \$ | 7 | 9 | • | | | | -30.87 | 34.88 | 38.87 | -42.44 | 46.45 | -50.44 | ž | 3 3 | 30.88 | S. S. | -26.5 | 42 | 133 | 42 | 41.93 | 7 | -37.18 | .S8.86 | ই | E4.83 | 39.89 | -31.21 | 0.05 | 60.0 | 2 | 29.78 | 29.78 | 29.78 | 42.78 | 42.78 | 42.78 | 29.78 | | <b>}</b> | | | | | | | | L | $\perp$ | | 1 | $\perp$ | | _1 | | L | $\perp \! \! \! \! \! \! \! \! \perp$ | | | | 丄 | 丄 | 丄 | | l | $\perp$ | | $\perp$ | | | | $\perp$ | _} | | × | | -62.5 | -62.5 | -62.5 | -63.5 | -63.5 | -63.5 | 5 | | 2 | -39.95 | 33.2 | -51.95 | -48.8 | 44.8 | 40.8 | -37.45 | -37.45 | 2.5 | 35.44 | -26.18 | -26.18 | -26.18 | -14.68 | 14.05 | -10.9 | 3.69 | 1.76 | 7.21 | 3.69 | 1.76 | 7.21 | 5.00 | | 188 | | श्र | 22 | 8 | 85 | 8 | 3 | - | _ | | | _ | | 5 | 3 | | _ | | | | | | _ | | _ | 2 | 2 3 | 2 2 | 29 | 2 | 2 3 | 2 3 | 8 | | 3 | | \$ | 8 | \$ | 25 | 77 | \$ | ٤ | 2 2 | 3 | = : | 7 | 2 | ম | 2 | ਨ | 2 | \$ | 2 | 5 | 7 | 8 | 7 | 2 8 | 5 1 | 7 | 8 4 | 7 | 2 : | 의 : | R : | 2 8 | 2 | | 4 | | 7 | • | * | ∞ | 0 | 6 | ٤ | 2 5 | 2 : | | | 2 | = | = | 2 | 2 | 2 | = 1 | | = 1 | = | 2 3 | 2 8 | ₹ ; | 7 | 2 2 | 3 2 | 2 2 | 2 | 2 3 | \$ 7 | \$ | | Hose | | = | = | = | Ξ | Ξ | = | 3 | | | • | = | = | = | = | = | = | = | = : | = | = : | = : | = : | = : | : : | = | = | = | = : | = : | <u> </u> | = : | | | | | | 1 | | 1 | i | <u> </u> | _ | ┷ | | i_ | | | | | | | | | | | | | | | | | | | | | | J | Table 4 # TPM RESPONSE MATRIX (continued) | 2 | | 6 | - | | 3 | 7 | 1 | | 5 6 | 5 6 | ٦ | ٦ | 1 | 6 | - | 0 | 0 | 6 | 6 | 0 | 0 | 0 | 5 | 0 | 6 | 0 | - | 0 | - | - | 0 | 0 | |-------------|----|-------|-------|-------|-------|-------|----------|-------|--------|--------|-------|-------|--------|--------|-------|--------|--------|----------|---------|---------------|--------|--------|--------|--------|--------|-------|--------|----------|----------|-------|-----------|-----| | E | - | 2 | 6 | 2 | 2 | 1 | ٦ | 3 | • | 1 | 5 6 | 1 | र्ड | = | 8 | 2 | 8 | 3 | 8 | 2 | × | 3 | 2 | 5 | 2 | ž | न्न | 8 | 8 | 2 | 5 | \$ | | | +- | 9 | • | - | 6 | 1 | 1 | 7 | 5 6 | र्गट | 1 | 7 | 10 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | - | = | 0 | 0 | 0 | 0 | ō | | 2 | _ | 6 | • | 0 | 6 | 1 | 1 | 1 | 9 6 | 4 | 9 | • | 2 | S | 12 | 2 | 4 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 33 | 159 | 8 | 2 | 8 | \$ | 77 | 9 | | M | + | 6 | 9 | ō | 6 | 0 | | ٦ | 9 | 1 | 6 | 10 | - | 12 | 2 | 2 | 9 | - | = | 0 | 8 | છ | 7 | 0 | 8 | 2 | 22 | - | 2 | 2 | 4 | - | | 1 | | - | 6 | = | 6 | 6 | e | 1 | s e | - | - | 6 | 8 | \$ | \$ | 3 | 2 | 17 | 3 | 2 | 12 | 14 | 10 | _ | 2 | 2 | Ξ | 2 | 59 | 12 | = | 31 | | 5 | | 8 | 8 | 8 | 0 | 0 | - | ╡ | 1 | 1 | 6 | - | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 6 | = | 8 | 0 | 0 | | E | | _ | 0 | • | 6 | 0 | 6 | 6 | 2 | • | 9 | 0 | 8 | 2 | 2 | \$ | 147 | 174 | 121 | 76 | 88 | 82 | \$ | 43 | 218 | 123 | 82 | 162 | 121 | 2 | 2 | 8 | | E | _ | 0 | 0 | 0 | 0 | 0 | 6 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 76 | • | 0 | 0 | 0 | 0 | 0 | 26 | 0 | 0 | 19 | 12 | ٥ | 2 | - | | 202 | - | 0 | 0 | 0 | 0 | 0 | 6 | 1 | 9 | 0 | 0 | 0 | 2 | ~ | 2 | 9 | જ | 138 | 82 | 6 | 13 | 6 | 2 | 0 | 173 | 2 | 31 | 118 | 2 | 2 | 2 | 3 | | 3 | | 0 | 0 | 0 | 0 | 0 | 9 | 6 | 9 | 0 | 0 | 0 | 6 | 7 | 8 | 3 | 31 | 2 | 22 | 9 | 12 | = | • | = | 122 | 5 | 9 | 74 | × | • | 33 | 17 | | 283 | | 0 | 0 | 0 | 0 | 0 | 9 | 6 | 10 | 0 | 0 | 0 | 2 | - | 7 | 13 | 117 | 157 | 2 | × | S | ₹ | ਜ | • | 185 | 8 | 52 | 136 | 100 | 8 | <u>10</u> | 22 | | 8 | | 2 | - | 0 | - | - | - | - | - | 0 | 8 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | E | | 233 | 168 | 82 | 8 | 8 | <u>ē</u> | 2 | 2 | 8 | 5 | 3 | 0 | 0 | 0 | - | 9 | 9 | ٥ | 9 | 2 | = | 흳 | ~ | 7 | - | 0 | 0 | 7 | - | 2 | ७ | | 3 | | 8 | 8 | 12 | 7 | - | - | - | 1 | = | - | Ξ | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 9 | 9 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | Ē | | 216 | Ξ | 33 | 47 | 23 | 2 | 2 | = | 2 | 2 | 8 | 0 | 0 | 0 | 0 | - | 9 | 9 | 9 | 9 | 0 | 0 | 9 | 0 | 0 | 9 | 0 | 0 | 0 | 0 | 9 | | KAI | | 8 | 3 | 15 | 24 | 15 | 77 | 92 | 9 | 7 | ٦ | * | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 9 | 0 | 9 | 0 | 0 | 9 | ٥ | 0 | 0 | 0 | 9 | | M | | 191 | 150 | 52 | 72 | 73 | 8 | 2 | 2 | = | 2 | 72 | 0 | 0 | 0 | • | ٥ | ٥ | 0 | 9 | 9 | 9 | 9 | 9 | 0 | 0 | 9 | 9 | 9 | 0 | 0 | 힉 | | 2 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 0 | 9 | 0 | 9 | 9 | 0 | 0 | 0 | | E | | 16 | 19 | 13 | 13 | 9 | 3 | - | 4 | - | 7 | 1 | 0 | 0 | - | = | 2 | 2 | 9 | | 8 | 5 | 8 | 8 | \$ | \$ | 3 | 72 | 25 | 2 | 42 | 3 | | 80 <u>X</u> | | 0 | 2 | 0 | 0 | 0 | 0 | • | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 9 | 9 | 9 | 9 | 9 | 0 | 0 | 9 | 9 | 0 | 9 | 0 | 0 | 9 | | 5 | | ~ | 7 | 0 | ٥ | 0 | 0 | 0 | 0 | - | 0 | 3 | 0 | 0 | ٥ | 0 | 9 | 9 | 9 | 9 | 9 | 6 | 9 | 9 | 0 | 9 | 7 | 0 | <u>e</u> | 9 | 0 | - | | OVN | | 9 | 9 | 0 | 9 | 0 | 0 | 0 | ٥ | 0 | 0 | 0 | 0 | 0 | ٥ | 0 | 0 | ᅱ | 9 | 0 | 9 | 6 | 7 | 寸 | 7 | m | শ | 7 | 9 | 9 | 2 | 9 | | PAO | | 6 | 7 | 9 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 9 | = | = | <u> </u> | 9 | 0 | 2 | 8 | 2 | = | = | 2 | 2 | <u>~</u> | 2 | 핆 | 2 | E | | | | £3.73 | 49.78 | 31.35 | .352 | 39.43 | 43.67 | 47.73 | -33.28 | -33.28 | 46.88 | 46.88 | .22.83 | -22.83 | 24.13 | 24.13 | -32.63 | -37.13 | ¥<br>53 | <b>F</b> 9.63 | -52.23 | -52.23 | -55.13 | -55.13 | -37.33 | 37.33 | -37.33 | 19.87 | 88.04 | 67.0 | £.43 | £. | | > | | | | _ | | _ | | | | | | | | | | | _ | | | | | | _L | 1 | ! | | | | | | | | | × | | 1.76 | 7.2 | 13.27 | 13.27 | 13.27 | 13.27 | 13.14 | 11.11 | 33.05 | 71.92 | 33.05 | 46.65 | 43.11 | 46.65 | -43.11 | ş | \$. | -59.19 | -59.2 | 48.95 | 5.03 | 48.95 | 46.05 | 48.65 | 4.73 | 50 | -48.65 | 7 | 40.92 | -48.65 | 4.8 | | ž | | 5 | 2 | 2 | 8 | 5 | 8 | 8 | Z | 8 | 8 | 8 | - | 7 | ~ | * | 5 | 9 | | • | 9 | 의 | = | 2 | 2 | 2 | 7 | 2 | 2 | হ | ล | 28 | | Sec Test | | | ৪ | L | | श्र | 8 | × | g | 3 | ਨ | • | 1. | | | 2 | _1 | | श्र | 5 | ম | ∞ ; | 2 | 7 | \$ | 7 | 2 | <u>x</u> | \$ | 9 | ន | श्च | | 1 | | | N | 8 | 76 | 26 | 27 | 27 | 28 | 8 | 82 | 8 | 55 | 8 | 26 | % | 28 | 88 | 28 | 20 | 8 | | 0 | 5 | 5 | 4 | 7 | 7 | * | 2 | ~ | 7 | | Hom | | * | = | 7 | * | 7 | 2 | 14 | 14 | 14 | = | 7 | 7 | = | 7 | = | = | = | = | 7 | = | 25 | 12 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | Table - # TPM RESPONSE MATRIX (continued) | | 5 | 7 | 7 | 7 | 7 | 0 | 9 | 6 | - | 1 | - | - | ٦ | 1 | ाट | ٦ | ٦ | ٦ | 70 | 0 | C | ء اد | गट | 7 | गट | गट | ि | ٦ | 7 6 | 9 | 0 | |--------|----------|-------|--------|--------|--------|------|----|--------|--------|--------|----------|--------|--------|--------|--------|-------|------|-------|--------|----------|---------|--------|-------|-------|-------|---------|-------|--------|-------|-------|----------| | | _ | ╁ | 2 2 | | | 3 | 3 | 8 | 8 | 12 | R | = | | 1 % | 1 2 | 2 2 | 1 2 | 2 | != | - | <br> e | | , - | | 1 | | | <br> - | - | | - | | Ì | _ | 1 | | | 7 | | _ | L | | | <u> </u> | | | Ĺ | | | L | | | | L | | | | | $\perp$ | | | | | | | 3 | | | 1 | | | | | | | | | | | • | | 1 | = | • | 10 | 0 | • | | | | | | | | | 0 | 0 | | 3 | 3 | 16 | 3 8 | 3 | 2 | * | 31 | • | - | 7 | 1 | 3 | - | 9 | 0 | = | 2 | 19 | 2 | 0 | 9 | 6 | 9 | 0 | - | 6 | • | 6 | - | - | 9 | | 3 | _ | 3 | 1 | 7 | 7 | 9 | 2 | 9 | 5 | - | = | 7 | 0 | 0 | • | - | • | 0 | 0 | 0 | 6 | 0 | 9 | 0 | 9 | - | 9 | 6 | 9 | 0 | 0 | | 13 | | 1 | 3 8 | 3 8 | 3 3 | 3 | S | 33 | = | = | = | = | 9 | 7 | +- | = | 6 | - | 0 | 0 | 0 | 0 | 0 | 0 | - | 6 | 10 | 0 | 0 | 0 | 0 | | 3 | | 10 | 1 | 5 6 | 7 | 4 | • | 0 | 0 | 0 | 9 | 0 | 0 | 6 | 6 | 6 | 6 | 6 | 0 | 0 | 0 | 0 | 6 | 6 | 6 | 6 | 0 | 6 | 0 | 0 | 0 | | E | | 7 | 1 | - | 1 | • | 7 | 7 | 9 | 4 | 6 | ७ | 4 | ~ | ~ | 77 | - | 7 | - | 0 | 0 | 6 | 6 | 0 | 0 | 6 | 8 | 8 | 6 | 0 | 0 | | E | | • | 1= | 1 | 1 | 7 | • | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | = | 2 | Ξ | = | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | | Ě | _ | 2 | = | 1 | 1: | • | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 9 | • | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 2 | 0 | | NA3 | | - | 1 | 2 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ٥ | 0 | | PA3 | | 8 | 6 | 1 | 2 | 1 | 9 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | | 5 | | 0 | - | 1 | 1 | ۶ ( | 5 | 0 | 0 | - | - | 0 | 1 | 0 | 0 | - | - | - | - | 0 | 0 | 0 | = | = | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | E | | - | 2 | 3 | 1 | श | 2 | 2 | 46 | 42 | 2 | 48 | 55 | 58 | 55 | ਣ | 50 | 141 | 2 | જ | <u></u> | 78 | 8 | 2 | \$ | 29 | 3 | ક્ર | 2 | 32 | 3 | | X | | 9 | 8 | 3 | 2 | ं | • | 8 | 12 | 23 | 8 | 23 | 8 | 10 | 9 | \$ | 74 | 65 | 7 | 7 | + | 9 | ~ | ** | = | 0 | 77 | 3 | = | 8 | ਨ | | Ē | | 0 | 62 | 3 | 2 | 1 | F | \$ | 22 | 53 | 3 | S | 19 | 61 | 9 | 2 | 2 | 8 | 8 | 7 | 24 | 32 | 42 | 8 | 2 | 2 | 2 | = | R | 3 | Ş | | X | | 0 | 0 | • | 6 | 1 | 77 | 9 | 2 | 2 | 7 | 7 | 9 | 3 | 3 | 23 | 26 | 80 | 5 | - | 9 | 12 | 14 | 14 | 7 | છ | 7 | • | • | = | 7 | | M | | 0 | 2 | 21 | 7 | 1 | 7 | 8 | 2 | 19 | 29 | 57 | 63 | 21 | 23 | 88 | 9 | 110 | 113 | 28 | 31 | 52 | 63 | 67 | 91 | 20 | 25 | 28 | 37 | 13 | = | | 3 | | = | 0 | 0 | 6 | 1 | 7 | 9 | ٥ | | | 目 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ᅙ | | | | 2 | 23 | 8 | 35 | 3 8 | 77 | 53 | 59 | 78 | 43 | 7 | 8 | 2 | 17 | 9 | 12 | 17 | = | 2 | 7 | 2 | 9 | 7 | = | 1 | - | 0 | - | = | 키 | | 8 | | 0 | = | 9 | 23 | 3 | 1 | | 9 | = | 12 | = | ٥ | 0 | 9 | 82 | 3 | 22 | 33 | 0 | ٩ | ٩ | 0 | ٥ | 0 | 0 | 0 | 0 | • | 2 | • | | 50 | | 7 | \$ | 35 | 53 | 3 | - | ਨ | - | 2 | ৪ | 22 | ८ | • | ٥ | 23 | \$ | 23 | 8 | 9 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 9 | ম | 国 | | NAO | | 13 | 0 | 0 | • | 1 | 7 | 2 | 7 | 9 | 5 | 2 | 7 | 9 | 9 | 0 | • | 9 | 9 | 9 | 9 | 0 | • | 9 | 0 | 0 | 0 | 0 | ٥ | 0 | 힉 | | PA6 | | 76 | 9 | Ξ | = | 1 | 3 | \$ | R | 22 | 7 | 2 | श्र | 7 | 7 | 7 | - | • | 7 | 9 | 9 | 0 | 9 | 0 | 0 | 9 | 0 | 0 | 9 | 0 | 힉 | | | | 44.43 | -31.68 | -31.68 | 38.3 | 2 | 3 | jo n | .38.67 | 42.71 | 42.76 | 553 | 45.83 | -32.18 | 2.8 | ¥.7 | £.2 | 39.18 | -39.18 | 39.65 | 35.43 | -39.43 | 43.43 | 47.18 | 31.68 | -35.43 | 39.43 | 43.43 | 4.18 | 8 | 88:7 | | 2 | | | | | | L | | 1 | | | | | [ | | | | | | | | | _ | | | | | | | ┙ | | | | | | 40.95 | -21.43 | -17.93 | -21.43 | 1707 | | -77.71 | -17.21 | -22.21 | :7.2 | -22.21 | -17.21 | -11.19 | .11.19 | -0.43 | 3.97 | -0.43 | 3.91 | 17.27 | 17.27 | 17.27 | 17.27 | 17.27 | 22.77 | 22.77 | 22.77 | 22.77 | 22.77 | 30.37 | 30.37 | | Test X | $\dashv$ | 12 | 28 | 82 | 8 | 1 | _ | | _ | _ | | | | 8 | _ | \$ | = | 2 | _ | | | | 5 | | | 8 | | _1 | | | 2 | | Sec. | $\dashv$ | \$ | 21 | 37 | S | = | † | 2 | व्र | ম | 2 | 2 | 7 | 2 | 4 | 4 | ਜ | \$ | 2 | 5 | 2 | 22 | ₹ | 3 | = | 8 | = | স | 7 | 3 | ន | | 4 | | ~ | 7 | 7 | 7 | - | 1 | • | • | 9 | 4 | 6 | 의 | 2 | = | = | = | = | 2 | 2 | = | = | = | 티 | = | = | = | = | 2 | | য় | | Hom | $\neg$ | 2 | 15 | 15 | 15 | 2 | 1 | 2 | 2 | = | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | <u> </u> | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | <u>≅</u> | | | | | | - | | | ٠. | _ | | | | | | | | | | | | | | | | | | | | | | | | Figure 5. CALIBRATION DATA COORDINATE SYSTEM The remaining columns show the TPM response data in 8-bit (0 to 255) telemetry units for the positive (PA) and negative (NA) peak amplitudes, the positive (PD) and negative (ND) maximum derivatives, the total integrals (INT), and pulse counts (CNT) for TPM channels 0, 1, 3, and 4. The data shown in Table 1 were subsequently used for all calculations reported here. Prior to actual flight-data processing and analysis, some modifications and refinements of this data matrix will be performed, as discussed below. #### 3.2 PRELIMINARY DATA REVIEW In order to gain insights into the physical significance of the TPM preflight calibration test results, the data in Table 1 were plotted as shown in Figures 6, 7, 8, and 9. In these figures the interpolated linear and shaded contours of the responses of each of the relevant sensor parameters are shown as a function of position of the test stimulus. These plots illustrate the anticipated complexity of the vehicle excitation resulting from resonances, reflections, coupling through surface-mounted cables, and other related phenomena. An overlay of the peak amplitude plots does show that, for excitations of the type produced by the test stimulus, at least one sensor provides a response for each test location. These plots are included here mainly to illustrate these phenomena, but they, or the results of other analyses of this type, may also provide useful insights if difficulties are encountered during the interpretation of actual flight data. #### 3.3 DATA PROCESSING ALGORITHM DEVELOPMENT AND IDENTIFICATION OF "UNKNOWN" TEST POINTS A minimum least-squares error-analysis algorithm was used for processing the "unknown" data matrix to determine the "discharge" locations. A refined version of this technique, with enhancements of the type discussed below, will most likely be used for flight-data processing. The basic least squares error technique involves subtracting each of a set of selected measured TPM parameters from each corresponding parameter in each of the rows of the characterization matrix (corresponding to possible discharge location signatures) and calculating the sums of the squares of these differences for each row. Each of these sums represents a measure of the error between the unknown signature and the characterization matrix signatures. By sorting these errors in ascending order, a list of the most likely location, second most likely, etc., is obtained. Figure 6. SENSOR 1 RESPONSE (continued on next page) Figure 6. SENSOR 1 RESPONSE (continued on next page) Figure 6. SENSOR 1 RESPONSE (concluded) Figure 7. SENSOR 2 RESPONSE (continued on next page) Figure 7. SENSOR 2 RESPONSE (continued on next page) Figure 7. SENSOR 2 RESPONSE (concluded) Figure 8. SENSOR 4 RESPONSE (continued on next page) Figure 8. SENSOR 4 RESPONSE (continued on next page) Figure 8. SENSOR 4 RESPONSE (concluded) Figure 9. SENSOR 5 RESPONSE (continued on next page) Figure 9. SENSOR 5 RESPONSE (continued on next page) Figure 9. SENSOR 5 RESPONSE (concluded) The results of applying this process to the "unknown" data obtained at the end of the preflight characterization test are illustrated in Table 2. Here selected measured parameters from the "unknown" data file were compared with the corresponding parameters from the characterization matrix in various combinations (i.e., All parameters, Amplitude parameters, Integral parameters, and Amplitude/Integral parameters). Table 2 shows time as a reference to the original data file (Column 1), the minimum least squares error [Min LSE] (Column 2) corresponding to the numbered "discharge location" from Figures 3 and 4 selected as most likely [MLDL] (Column 3), the second lowest least-squares error [2nd LSE] (Column 4), the second most likely discharge location [2nd MLDL] (Column 5), and the next three possible discharge locations in descending order of likeliness. On the basis of this analysis, our best present estimates of the "unknown" discharge locations would correspond to those derived from amplitude data alone shown in Column 3 of the second page of Table 2. The locations derived from amplitude data alone were chosen because, in this particular analysis, they show the least variation in selected location from one discharge in a series to another. It should also be noted that, at least for the first few highest-likelihood locations in each row, the selected locations are generally adjacent to one another. #### 4. FURTHER REFINEMENT OF DATA PROCESSING ALGORITHMS The relatively simple analysis method illustrated above works well using essentially raw data because both the characterization data and the "unknown" data were obtained using the same electromagnetic stimulus. However, to deal more accurately with actual flight data, several improvements and refinements to the analysis procedure are planned. These include, but are not limited to, the following: • Expansion and Normalization of the Characterization Matrix. Characterization data were obtained with the stimulus configured to produce E-field transients of positive polarity with respect to the spacecraft surface. To fill out the characterization matrix for negative polarity transients, the existing positive transient data will be converted to engineering units, and the corresponding expected responses for similar negative transients will be determined from the TPM calibration tables. This will provide a complimentary characterization matrix for processing of predominantly negative transients. Table 2 LEAST-SQUARES ERRORS [LSE] AND MOST LIKELY DISCHARGE LOCATIONS [MLDL] FOR DISCHARGES OCCURRING AT TIMES IN COLUMN 1 | | | L | 1 | | L | | <u></u> | L | |-----------|------------|------|-------------|----------|-------------|---------------------------------------|----------------------------------------------------|------------| | ALL PARAN | ETERS | | | | | | | | | | | | | | | | | | | Time | Min LSE | MLDL | 2nd Min LSE | 2nd MLDL | 3rd Min LSE | 3rd MLDL | 4th Min LSE | 4th MLDI | | | | | | | | | | | | 15:59:08 | 1146 | 27 | 2476 | 24 | | | <del>† </del> | | | 15:59:11 | 1117 | 27 | 3057 | 24 | | | <del></del> | | | 15:59:13 | 977 | 27 | | 24 | | | <del>}</del> | | | 15:59:15 | 1346 | 27 | 2866 | | | | | | | 15:59:17 | 1053 | 27 | | | | | | | | 15:59:34 | 2115 | 24 | 2131 | 27 | | | | | | 15:59:36 | 2162 | 27 | 2190 | | 3453 | 10 | | 26 | | 15:59:38 | 2174 | 27 | 2214 | 24 | | | | | | 15:59:40 | 2096 | 27 | | 10 | | | | | | 16:00:20 | 632 | 12 | | | | | | | | 16:00:22 | 792 | | 805 | 12 | | | | | | 16:00:24 | 497 | 12 | | 72 | | | <del></del> | | | 16:00:42 | 891 | 59 | | 57 | | | <del></del> | | | 16:00:43 | 970 | 59 | | 57 | | 62<br>59 | | 5 6<br>5 6 | | 16:00:45 | 938 | 62 | | 57 | | 57 | | 67 | | 16:00:47 | 580 | 59 | | 56<br>57 | | | , | | | 16:00:49 | 881 | 62 | 1037<br>173 | | | | | | | 16:01:09 | | 3 | 359 | | 1054<br>898 | 2 | | | | 16:01:11 | 211 | | 174 | 3 | 1035 | | | | | 16:01:13 | 150<br>141 | 3 | 167 | | 1036 | 2 | | 4 | | 16:01:17 | 161 | 3 | 195 | | 1106 | | | 4 | | 16:01:35 | 218 | 20 | | | 5193 | | | 26 | | 16:01:37 | | 20 | | | | | | 26 | | 16:01:39 | | 20 | | | 5238 | | | 26 | | 16:01:41 | 181 | 20 | | 23 | | · · · · · · · · · · · · · · · · · · · | | | | 16:01:43 | | | | | | | | | | 16:02:14 | 220 | | | | | | | | | 16:02:16 | 198 | 7 | | | | 57 | | | | 16:02:18 | | | | | | | | | | 16:02:20 | | | 1056 | | | | | | | 16:02:22 | | | 975 | | | | | | | 16:02:56 | | | | | | | | | | 16:02:58 | 278 | 46 | | | | | | | | 16:03:00 | | 47 | | | | 89 | | 80 | | 16:03:02 | | 89 | | | | 47 | | | | 16:03:04 | 204 | | | | | | | 48 | | 16:03:31 | 2152 | 33 | | 77 | | | | | | 16:03:33 | | 33 | | | | | | 32 | | 16:03:35 | | | | | | | | | | 16:03:35 | | | | | | · | | | Table 2 LEAST-SQUARES ERRORS [LSE] AND MOST LIKELY DISCHARGE LOCATIONS [MLDL] FOR DISCHARGES OCCURRING AT TIMES IN COLUMN 1 (continued) | 16:03:38 | 1458 | 33 | 2254 | 77 | 3305 | 79 | 4480 | 32 | |----------|------|----|------|-----|------|-----|------|-----| | 16:04:14 | 1772 | 77 | 2066 | 33 | 4075 | 79 | 4902 | 32 | | 16:04:16 | 533 | 33 | 583 | 77 | 3688 | 38 | 4570 | 79 | | 16:04:18 | 722 | 33 | 760 | 77 | 2879 | 38 | 3592 | 39 | | 16:04:19 | 684 | 33 | 696 | 77 | 4391 | 79 | 4577 | 38 | | 16:04:21 | 651 | 33 | 709 | 77 | 4458 | 38 | 4498 | 79 | | 16:04:46 | 142 | 47 | 201 | 48 | 467 | 91 | 547 | 90 | | 18:04:47 | 184 | 48 | 241 | 47 | 453 | 89 | 484 | 91 | | 16:04:49 | 201 | 48 | 288 | 47 | 480 | 8 9 | 491 | 9 1 | | 16:04:51 | 192 | 48 | 303 | 47 | 474 | 9 1 | 491 | 8 9 | | 16:04:53 | 161 | 48 | 184 | 47 | 433 | 91 | 542 | 8 9 | | 16:05:09 | 83 | 94 | 9 1 | 49 | 109 | 50 | 207 | 5 1 | | 16:05:11 | 6.6 | 50 | 106 | 94 | 110 | 49 | 120 | 5 1 | | 16:05:15 | 51 | 50 | 83 | 49 | 8 9 | 94 | 107 | 51 | | 16:05:17 | 51 | 50 | 83 | 49 | 89 | 94 | 107 | 5 1 | | 16:05:19 | 51 | 50 | 83 | 49 | 89 | 94 | 107 | 5 1 | | 16:05:21 | 77 | 49 | 95 | 94 | 99 | 50 | 187 | 5 1 | | 16:05:56 | 3752 | 54 | 6426 | 29 | 6880 | 55 | 8224 | 40 | | 16:05:57 | 2640 | 54 | 4172 | 55 | 4884 | 29 | 6859 | 97 | | 16:05:59 | 3137 | 54 | 5709 | 29 | 5719 | 55 | 8195 | 40 | | 16:06:01 | 4290 | 54 | 6874 | 29 | 7594 | 55 | 8371 | 41 | | 16:06:03 | 3032 | 54 | 5408 | 55 | 5570 | 29 | 7396 | 40 | | 16:06:22 | 749 | 79 | 966 | 8 1 | 1204 | 82 | 1453 | 78 | | 16:06:24 | 392 | 79 | 1741 | 8 1 | 1786 | 78 | 2281 | 8 2 | | 16:06:26 | 370 | 79 | 1687 | 8 1 | 1766 | 78 | 2245 | 8 2 | | 16:06:28 | 534 | 79 | 1165 | 81 | 1484 | 78 | 1513 | 82 | | 16:06:29 | 814 | 79 | 897 | 8 1 | 1117 | 82 | | 78 | Table 2 LEAST-SQUARES ERRORS [LSE] AND MOST LIKELY DISCHARGE LOCATIONS [MLDL] FOR DISCHARGES OCCURRING AT TIMES IN COLUMN 1 (continued) | A 4400 ( 77) ( 77) | - | 7200 | | | | | | <del></del> | |----------------------|-----------|----------|-------------|------------|-------------|----------|-------------|-------------| | AMPLITUD | BPARAMI | I ENS | | | | | | | | Time | Min LSE | MLDL | 2nd Min LSE | 2nd MLDL | 3rd Min LSE | 3rd MLDL | 4th Min LSE | 4th MLDI | | | | | | | | | | | | 15:59:08 | | 27 | 1401 | 24 | <del></del> | | 2701 | 26 | | 15:59:11 | 390 | | 1413 | 24 | 2525 | | | 26 | | 15:59:13 | | | | 24 | | | | 6 9 | | 15:59:15 | 369 | 27 | 1448 | 24 | 2446 | | | 6 9 | | 15:59:17 | 411 | 27 | 1502 | 24 | 2824 | 10 | | 26 | | 15:59:34 | 914 | 27 | 1025 | 24 | 1685 | | | 10 | | 15:59:36 | 945 | 27 | 1056 | 24 | 1624 | 26 | 1814 | 10 | | 15:59:38<br>15:59:40 | 930 | 27<br>27 | 1097 | 24<br>10 | 1585 | 26<br>24 | 1741 | 10 | | 16:00:20 | 850<br>97 | 12 | 1133<br>145 | 72 | 1229<br>155 | 61 | 1625<br>285 | 26 | | 16:00:22 | 117 | 12 | 155 | 72 | | 61 | 243 | 11 | | 16:00:24 | 97 | 12 | 145 | 72 | | 61 | 285 | 1 1 | | 16:00:42 | 41 | 56 | 53 | 59 | | 57 | 356 | 6.2 | | 18:00:43 | | 56 | 85 | 59 | | 57 | 288 | 62 | | 16:00:45 | 50 | 56 | 106 | 59 | | 57 | 265 | 5.8 | | 16:00:47 | 45 | 5 6 | 73 | 59 | | 57 | | 5 8 | | 16:00:49 | 50 | 56 | 106 | 59 | | 57 | 265 | 58 | | 16:01:09 | 26 | 3 | 61 | 1 | 340 | 2 | | 29 | | 16:01:11 | 37 | 3 | 50 | 1 | 369 | 2 | 998 | 29 | | 16:01:13 | 37 | 3 | 50 | 1 | 369 | 2 | 998 | 29 | | 16:01:15 | 37 | 3 | 50 | 1 | 369 | 2 | 998 | 29 | | 16:01:17 | 26 | 3 | 6 1 | 1 | 340 | 2 | 1011 | 29 | | 16:01:35 | | 20 | 381 | 23 | 1530 | 63 | 2960 | 26 | | 16:01:37 | 14 | 20 | 381 | 23 | 1530 | 63 | 2960 | 26 | | 16:01:39 | 74 | 20 | 313 | 23 | 1358 | 63 | 2546 | 26 | | 16:01:41 | 14 | 20 | 381 | 23 | 1530 | 63 | 2960 | 26 | | 16:01:43 | 54 | 20 | 329 | 23 | 1384 | 63 | 2662 | 26 | | 16:02:14 | 13 | 7 | 281 | 58 | 323 | 5 | 358 | 25 | | 16:02:16 | 5 | 7 | 265 | 58 | 291 | 5 | 322 | 25 | | 16:02:18 | | 7 | 272 | 58 | 314 | 5 | 349 | 25 | | 16:02:20 | 1 | 7 | 241 | 58 | 341 | 5 | 356 | 25 | | 16:02:22 | 10 | 7 | 266 | 5 | 298 | 58 | 317 | 25 | | 16:02:56 | | 47 | 9 | 48 | 40 | 84 | 64 | 90 | | 16:02:58 | 0 | 47 | 16 | 48 | 53 | 84 | 54 | 82 | | 16:03:00 | 9 | 47 | 21 | 8 2<br>4 8 | 42 | 81 | 49 | 48 | | 16:03:02<br>16:03:04 | 0 | 47 | 16 | 48 | 53 | 84 | 54 | 82 | | 16:03:04 | 523 | 32 | 598 | 33 | 1169 | 77 | 1214 | 8 2<br>7 9 | | 16:03:33 | 465 | 32 | 560 | 33 | 1109 | 77 | 1214 | 79 | | 16:03:35 | 419 | 33 | 558 | 32 | 902 | 77 | 1109 | | | 16:03:35 | 486 | 32 | 585 | 33 | 1075 | 79 | 1128 | 29<br>77 | Table 2 LEAST-SQUARES ERRORS [LSE] AND MOST LIKELY DISCHARGE LOCATIONS [MLDL] FOR DISCHARGES OCCURRING AT TIMES IN COLUMN 1 (continued) | 16:03:38 | 483 | 32 | 714 | 33 | 1161 | 37 | 1210 | 79 | |----------|------|-----|-----|-----|------|----|------|-----| | 16:04:14 | 57 | 33 | 9 1 | 29 | 154 | 77 | 706 | 31 | | 16:04:16 | 52 | 33 | 74 | 29 | 137 | 77 | 689 | | | 16:04:18 | 53 | 33 | 81 | 29 | 144 | 77 | 696 | | | 16:04:19 | 59 | 33 | 83 | 29 | 172 | 77 | 636 | | | 16:04:21 | 4.5 | 33 | 89 | 29 | 154 | 77 | 686 | 31 | | 16:04:46 | 1 | 47 | 25 | 48 | 41 | 82 | 50 | 8 1 | | 16:04:47 | 4 | 47 | 4 | 48 | 29 | 84 | 49 | | | 16:04:49 | 4 | 47 | 4 | 48 | 29 | 84 | 49 | 90 | | 16:04:51 | 4 | 47 | 4 | 48 | 29 | 84 | 49 | 90 | | 16:04:53 | 0 | 47 | 16 | 48 | 53 | 84 | 54 | 82 | | 16:05:09 | 1 | 95 | 4 | 94 | 4 | 49 | | 50 | | 16:05:11 | 1 | 95 | 4 | 94 | 4 | 49 | 4 | 50 | | 16:05:15 | 1 | 95 | 4 | 94 | 4 | 49 | 4 | 50 | | 16:05:17 | 1 | 95 | 4 | 94 | 4 | 49 | 4 | 50 | | 16:05:19 | 1 | 95 | 4 | 94 | 4 | 49 | 4 | 50 | | 16:05:21 | 1 | 95 | 4 | 94 | 4 | 49 | 4 | 50 | | 16:05:56 | 2 | 81 | 23 | 8 2 | 4 9 | 47 | 75 | 8 9 | | 16:05:57 | 2 | 81 | 35 | 82 | 5 1 | 47 | 91 | 48 | | 16:05:59 | 0 | 8 1 | 27 | 8 2 | 57 | 47 | 8 1 | 8 9 | | 16:06:01 | 11 | 8 1 | 34 | 47 | 5 0 | 82 | 58 | 48 | | 16:06:03 | 2 | 8 1 | 35 | 82 | 5 1 | 47 | 91 | 48 | | 16:06:22 | 68 | 81 | 106 | 79 | 155 | 82 | 178 | 78 | | 16:06:24 | 83 | 79 | 113 | 81 | 123 | 78 | 230 | 82 | | 16:06:26 | . 94 | 81 | 98 | 79 | 138 | 78 | 205 | 82 | | 16:06:28 | 69 | 8 1 | 113 | 79 | 161 | 78 | 162 | | | 16:06:29 | 66 | 8 1 | 122 | 79 | 153 | 82 | | | | | | | | | | | | | Table 2 LEAST-SQUARES ERRORS [LSE] AND MOST LIKELY DISCHARGE LOCATIONS [MLDL] FOR DISCHARGES OCCURRING AT TIMES IN COLUMN 1 (continued) | | | | <u> </u> | <u> </u> | <u> </u> | | | | |----------|---------|-------------|-------------|----------|-------------|----------|-------------|----------| | INTEGRAL | PAPAMET | EDE | <u> </u> | | | | | | | MI EGINE | PARAME! | Ene | ! | | | | | | | Time | Min LSE | MLDL | 2nd Min LSE | 2nd MLDL | 3rd Min LSE | 3rd MLDL | 4th Min LSE | 4th MLDL | | . 10119 | | | | | | | | | | 15:59:08 | 203 | 24 | 294 | 27 | 494 | 10 | 794 | 9 | | 15:59:11 | 290 | <del></del> | | 24 | 1042 | 26 | 1074 | 1 0 | | 15:59:13 | 166 | 27 | 381 | 24 | 462 | 10 | 664 | 26 | | 15:59:15 | 266 | 10 | 289 | 11 | 442 | 9 | 445 | 24 | | 15:59:17 | 225 | 24 | 270 | 27 | 498 | 10 | 810 | | | 15:59:34 | 213 | 24 | 354 | 1 0 | 426 | 27 | 586 | 9 | | 15:59:36 | 212 | 24 | 377 | 10 | | | 598 | | | 15:59:38 | 213 | 24 | 354 | 10 | | 27 | 586 | 9 | | 15:59:40 | 307 | 24 | 340 | | | 27 | 473 | | | 16:00:20 | | 68 | 506 | | | 72 | 662 | | | 16:00:22 | | | | 11 | 659 | 12 | | | | 16:00:24 | | 12 | | | | 68 | | 11 | | 16:00:42 | | 57 | 643 | 62 | | 58 | 669 | 67 | | 16:00:43 | 385 | 57 | | 58 | | 62 | | 67 | | 16:00:45 | | | | | 840 | 58 | 926 | | | 16:00:47 | | 59 | | 57 | | 67 | 654 | 58 | | 16:00:49 | | 62 | | 57 | | | 934 | 87 | | 16:01:09 | | | | | | 4 | 467 | 2 | | 16:01:11 | | 1 | 278 | | 282 | 2 | 602 | | | 16:01:13 | | 1 | 93 | 1 | 365<br>310 | 4 | 419 | 2 | | 18:01:15 | | 3 | 91 | | 291 | 4 | 430<br>477 | 2 | | 16:01:17 | | 20 | 120<br>358 | 23 | | 25 | | 63 | | 16:01:37 | | 20 | | 23 | 1471 | 25 | 1567 | | | 16:01:39 | | 20 | | 23 | | 63 | 1845 | | | 16:01:41 | 100 | 20 | | 23 | 1477 | 25 | 1613 | 63 | | 16:01:43 | | 20 | | | | 63 | | 25 | | 16:02:14 | 75 | 7 | 145 | 56 | | 58 | | 57 | | 16:02:16 | 107 | 7 | 149 | | | 58 | | 57 | | 16:02:18 | | | | | | | | | | 16:02:20 | | | 138 | 56 | | 58 | | 57 | | 16:02:22 | | | 188 | | | 58 | | | | 16:02:56 | | | | 46 | | 82 | | 48 | | 16:02:58 | | | | 8 9 | | 48 | | 47 | | 16:03:00 | | | | 41 | 130 | 40 | | | | 16:03:02 | | | | 8 2 | 198 | 9 0 | | 48 | | 16:03:04 | | 89 | | 8 2 | | 90 | | | | 16:03:31 | 551 | | | 34 | 1052 | 79 | | 78 | | 16:03:33 | | | <del></del> | | | 36 | | 79 | | 16:03:35 | | | | | | 33 | 1269 | 77 | | 16:03:37 | | | | | | | | 79 | Table 2 LEAST-SQUARES ERRORS [LSE] AND MOST LIKELY DISCHARGE LOCATIONS [MLDL] FOR DISCHARGES OCCURRING AT TIMES IN COLUMN 1 (continued) | 16:04:14 354 77 375 33 1141 36 1498 32 16:04:16 211 77 218 33 888 36 1191 32 16:04:18 265 77 326 33 438 30 773 32 16:04:19 351 77 406 33 1168 36 1437 79 16:04:21 345 77 362 33 1090 36 1465 79 18:04:46 24 47 46 91 46 48 81 45 16:04:47 41 48 67 46 105 47 117 91 16:04:49 50 48 54 46 122 47 132 91 16:04:51 43 46 61 48 141 47 149 91 16:05:09 52 97 53 94 77 49 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<> | | | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|-----|-----|-----|-----|------|-----|------|-----| | 18:04:16 211 77 218 33 888 36 1191 32 18:04:18 265 77 326 33 438 30 773 32 16:04:19 351 77 406 33 1168 36 1437 79 16:04:21 345 77 362 33 1090 36 1465 79 16:04:46 24 47 46 91 46 48 81 45 16:04:47 41 48 67 46 105 47 117 91 16:04:49 50 48 54 46 122 47 132 91 16:04:51 43 46 61 48 141 47 149 91 16:05:09 52 97 53 94 77 49 84 50 16:05:11 18 44 26 50 41 51 58 <th>16:03:38</th> <th>577</th> <th>33</th> <th>700</th> <th>77</th> <th>783</th> <th>36</th> <th>1046</th> <th>79</th> | 16:03:38 | 577 | 33 | 700 | 77 | 783 | 36 | 1046 | 79 | | 16:04:16 211 77 218 33 888 36 1191 32 16:04:18 265 77 326 33 438 30 773 32 16:04:19 351 77 406 33 1168 36 1437 79 16:04:21 345 77 362 33 1090 36 1465 79 16:04:46 24 47 46 91 46 48 81 45 16:04:47 41 48 67 46 105 47 117 91 16:04:47 41 48 67 46 105 47 117 91 16:04:49 50 48 54 46 122 47 132 91 16:04:51 43 46 61 48 141 47 149 91 16:05:09 52 97 53 94 77 49 84< | 16:04:14 | 354 | 77 | 375 | 33 | 1141 | 36 | 1498 | 32 | | 16:04:19 351 77 406 33 1168 36 1437 79 16:04:21 345 77 362 33 1090 36 1465 79 16:04:46 24 47 46 91 46 48 81 45 16:04:47 41 48 67 46 105 47 117 91 16:04:49 50 48 54 46 122 47 132 91 16:04:51 43 46 61 48 141 47 149 91 16:04:53 5 48 29 47 45 91 123 46 16:05:09 52 97 53 94 77 49 84 50 16:05:11 18 44 42 50 57 51 77 94 18:05:15 16 44 26 50 41 51 58 96 16:05:17 16 44 26 50 41 51 58 96 16:05:19 16 44 26 50 41 51 58 96 16:05:21 37 | 16:04:16 | 211 | 77 | 218 | 33 | 888 | 36 | 1191 | | | 16:04:19 351 77 406 33 1168 36 1437 79 16:04:21 345 77 362 33 1090 36 1465 79 16:04:46 24 47 46 91 46 48 81 45 16:04:47 41 48 67 46 105 47 117 91 16:04:49 50 48 54 46 122 47 132 91 16:04:51 43 46 61 48 141 47 149 91 16:04:53 5 48 29 47 45 91 123 46 16:05:09 52 97 53 94 77 49 84 50 16:05:11 18 44 42 50 57 51 77 94 18:05:15 16 44 26 50 41 51 58 96 16:05:17 16 44 26 50 41 51 58 96 16:05:19 16 44 26 50 41 51 58 96 16:05:21 37 | 16:04:18 | 265 | 77 | 326 | 33 | 438 | 30 | 773 | 32 | | 16:04:46 24 47 46 91 46 48 81 45 16:04:47 41 48 67 46 105 47 117 91 16:04:49 50 48 54 46 122 47 132 91 16:04:51 43 46 61 48 141 47 149 91 16:04:53 5 48 29 47 45 91 123 46 16:05:09 52 97 53 94 77 49 84 50 16:05:11 18 44 42 50 57 51 77 94 18:05:15 16 44 26 50 41 51 58 96 16:05:17 16 44 26 50 41 51 58 96 16:05:19 16 44 26 50 41 51 58 96 16:05:21 37 97 56 94 62 49 69 | 16:04:19 | 351 | 77 | 406 | 33 | 1168 | 36 | 1437 | 79 | | 16:04:47 41 48 67 46 105 47 117 91 16:04:49 50 48 54 46 122 47 132 91 16:04:51 43 46 61 48 141 47 149 91 16:04:53 5 48 29 47 45 91 123 46 16:05:09 52 97 53 94 77 49 84 50 16:05:11 18 44 42 50 57 51 77 94 16:05:15 16 44 26 50 41 51 58 96 16:05:17 16 44 26 50 41 51 58 96 16:05:19 16 44 26 50 41 51 58 96 16:05:21 37 97 56 94 62 49 69 50 16:05:56 65 54 122 95 401 55 901 </td <td>16:04:21</td> <td>345</td> <td>77</td> <td>362</td> <td>33</td> <td>1090</td> <td>36</td> <td>1465</td> <td>79</td> | 16:04:21 | 345 | 77 | 362 | 33 | 1090 | 36 | 1465 | 79 | | 16:04:49 50 48 54 46 122 47 132 91 16:04:51 43 46 61 48 141 47 149 91 16:04:53 5 48 29 47 45 91 123 46 16:05:09 52 97 53 94 77 49 84 50 16:05:11 18 44 42 50 57 51 77 94 16:05:15 16 44 26 50 41 51 58 96 16:05:17 16 44 26 50 41 51 58 96 16:05:19 16 44 26 50 41 51 58 96 16:05:19 16 44 26 50 41 51 58 96 16:05:21 37 97 56 94 62 49 69 50 16:05:26 65 54 122 95 401 55 901 <td>16:04:46</td> <td>24</td> <td>47</td> <td>4 6</td> <td>91</td> <td>46</td> <td>48</td> <td>8 1</td> <td>45</td> | 16:04:46 | 24 | 47 | 4 6 | 91 | 46 | 48 | 8 1 | 45 | | 16:04:51 43 46 61 48 141 47 149 91 16:04:53 5 48 29 47 45 91 123 46 16:05:09 52 97 53 94 77 49 84 50 16:05:11 18 44 42 50 57 51 77 94 16:05:15 16 44 26 50 41 51 58 96 16:05:17 16 44 26 50 41 51 58 96 16:05:19 16 44 26 50 41 51 58 96 16:05:21 37 97 56 94 62 49 69 50 16:05:21 37 97 56 94 62 49 69 50 16:05:56 65 54 122 95 401 55 901 97 16:05:57 26 54 65 95 290 55 730 <td>16:04:47</td> <td>41</td> <td>48</td> <td>67</td> <td>4 6</td> <td>105</td> <td>47</td> <td>117</td> <td>9 1</td> | 16:04:47 | 41 | 48 | 67 | 4 6 | 105 | 47 | 117 | 9 1 | | 16:04:53 5 48 29 47 45 91 123 46 16:05:09 52 97 53 94 77 49 84 50 16:05:11 18 44 42 50 57 51 77 94 16:05:15 16 44 26 50 41 51 58 96 16:05:17 16 44 26 50 41 51 58 96 16:05:19 16 44 26 50 41 51 58 96 16:05:21 37 97 56 94 62 49 69 50 16:05:56 65 54 122 95 401 55 901 97 16:05:57 26 54 65 95 290 55 730 97 16:05:59 64 54 121 95 400 55 900 97 16:06:03 16 54 49 95 256 55 676 97 16:06:22 258 78 309 81 487 79 525 82 16:06:28 254 | 16:04:49 | 50 | 48 | 54 | 4 6 | 122 | 47 | 132 | 9 1 | | 16:05:09 52 97 53 94 77 49 84 50 16:05:11 18 44 42 50 57 51 77 94 16:05:15 16 44 26 50 41 51 58 96 16:05:17 16 44 26 50 41 51 58 96 16:05:19 16 44 26 50 41 51 58 96 16:05:21 37 97 56 94 62 49 69 50 16:05:56 65 54 122 95 401 55 901 97 16:05:57 26 54 65 95 290 55 730 97 16:05:59 64 54 121 95 400 55 900 97 16:05:59 64 54 121 95 400 55 900 97 16:06:03 16 54 49 95 256 55 676 97 16:06:22 258 78 309 81 487 79 525 82 16:06:24 165 | 16:04:51 | 43 | 46 | 6 1 | 48 | 141 | 47 | 149 | 9 1 | | 16:05:11 18 44 42 50 57 51 77 94 16:05:15 16 44 26 50 41 51 58 96 16:05:17 16 44 26 50 41 51 58 96 16:05:19 16 44 26 50 41 51 58 96 16:05:21 37 97 56 94 62 49 69 50 16:05:56 65 54 122 95 401 55 901 97 16:05:57 26 54 65 95 290 55 730 97 16:05:59 64 54 121 95 400 55 900 97 16:06:01 101 54 170 95 485 55 1025 97 16:06:22 258 78 309 81 487 79 525 82 16:06:24 165 79 668 77 675 78 1062 81 16:06:28 254 79 313 78 520 81 840 82 | 16:04:53 | 5 | 48 | 29 | 47 | 4.5 | 91 | 123 | 4 6 | | 16:05:15 16 44 26 50 41 51 58 96 16:05:17 16 44 26 50 41 51 58 96 16:05:19 16 44 26 50 41 51 58 96 16:05:21 37 97 56 94 62 49 69 50 16:05:56 65 54 122 95 401 55 901 97 16:05:57 26 54 65 95 290 55 730 97 16:05:59 64 54 121 95 400 55 900 97 16:06:01 101 54 170 95 485 55 1025 97 16:06:03 16 54 49 95 256 55 676 97 16:06:22 258 78 309 81 487 79 525 82 16:06:24 165 79 626 78 699 77 | 16:05:09 | 52 | 97 | 53 | 94 | 77 | 49 | 84 | 50 | | 16:05:17 16 44 26 50 41 51 58 96 16:05:19 16 44 26 50 41 51 58 96 16:05:21 37 97 56 94 62 49 69 50 16:05:56 65 54 122 95 401 55 901 97 16:05:57 26 54 65 95 290 55 730 97 16:05:59 64 54 121 95 400 55 900 97 16:06:01 101 54 170 95 485 55 1025 97 16:06:03 16 54 49 95 256 55 676 97 16:06:22 258 78 309 81 487 79 525 82 16:06:24 165 79 626 78 699 77 1039 81 16:06:28 254 79 668 77 675 78 </td <td>16:05:11</td> <td>18</td> <td>44</td> <td>42</td> <td>50</td> <td>57</td> <td>51</td> <td>77</td> <td>94</td> | 16:05:11 | 18 | 44 | 42 | 50 | 57 | 51 | 77 | 94 | | 16:05:19 16 44 26 50 41 51 58 96 16:05:21 37 97 56 94 62 49 69 50 16:05:56 65 54 122 95 401 55 901 97 16:05:57 26 54 65 95 290 55 730 97 16:05:59 64 54 121 95 400 55 900 97 16:06:01 101 54 170 95 485 55 1025 97 16:06:03 16 54 49 95 256 55 676 97 16:06:22 258 78 309 81 487 79 525 82 16:06:24 165 79 626 78 699 77 1039 81 16:06:28 254 79 313 78 520 81 840 82 | 16:05:15 | 1 6 | 44 | 26 | 50 | 41 | 51 | 58 | 96 | | 16:05:21 37 97 56 94 62 49 69 50 16:05:56 65 54 122 95 401 55 901 97 16:05:57 26 54 65 95 290 55 730 97 16:05:59 64 54 121 95 400 55 900 97 16:06:01 101 54 170 95 485 55 1025 97 16:06:03 16 54 49 95 256 55 676 97 16:06:22 258 78 309 81 487 79 525 82 16:06:24 165 79 626 78 699 77 1039 81 16:06:26 162 79 668 77 675 78 1062 81 16:06:28 254 79 313 78 520 81 840 82 | 16:05:17 | 16 | 44 | 26 | 50 | 41 | 51 | 58 | 96 | | 16:05:56 65 54 122 95 401 55 901 97 16:05:57 26 54 65 95 290 55 730 97 16:05:59 64 54 121 95 400 55 900 97 16:06:01 101 54 170 95 485 55 1025 97 16:06:03 16 54 49 95 256 55 676 97 16:06:22 258 78 309 81 487 79 525 82 16:06:24 165 79 626 78 699 77 1039 81 16:06:26 162 79 668 77 675 78 1062 81 16:06:28 254 79 313 78 520 81 840 82 | 16:05:19 | 1 6 | 44 | 26 | 50 | 41 | 5 1 | 58 | 96 | | 16:05:57 26 54 65 95 290 55 730 97 16:05:59 64 54 121 95 400 55 900 97 16:06:01 101 54 170 95 485 55 1025 97 16:06:03 16 54 49 95 256 55 676 97 16:06:22 258 78 309 81 487 79 525 82 16:06:24 165 79 626 78 699 77 1039 81 16:06:28 254 79 668 77 675 78 1062 81 16:06:28 254 79 313 78 520 81 840 82 | 16:05:21 | 37 | 97 | 5 6 | 94 | 62 | 49 | 6 9 | 50 | | 16:05:59 64 54 121 95 400 55 900 97 16:06:01 101 54 170 95 485 55 1025 97 16:06:03 16 54 49 95 256 55 676 97 16:06:22 258 78 309 81 487 79 525 82 16:06:24 165 79 626 78 699 77 1039 81 16:06:26 162 79 668 77 675 78 1062 81 16:06:28 254 79 313 78 520 81 840 82 | 16:05:56 | 6.5 | 54 | 122 | 9 5 | 401 | 55 | 901 | 97 | | 16:06:01 101 54 170 95 485 55 1025 97 16:06:03 16 54 49 95 256 55 676 97 16:06:22 258 78 309 81 487 79 525 82 16:06:24 165 79 626 78 699 77 1039 81 16:06:26 162 79 668 77 675 78 1062 81 16:06:28 254 79 313 78 520 81 840 82 | 16:05:57 | 26 | 54 | 6.5 | 9 5 | 290 | 55 | 730 | 97 | | 18:06:03 16 54 49 95 256 55 676 97 16:06:22 258 78 309 81 487 79 525 82 16:06:24 165 79 626 78 699 77 1039 81 16:06:26 162 79 668 77 675 78 1062 81 16:06:28 254 79 313 78 520 81 840 82 | 16:05:59 | 84 | 54 | 121 | 95 | 400 | 5 5 | 900 | 97 | | 16:06:22 258 78 309 81 487 79 525 82 16:06:24 165 79 626 78 699 77 1039 81 16:06:26 162 79 668 77 675 78 1062 81 16:06:28 254 79 313 78 520 81 840 82 | 16:06:01 | 101 | 54 | 170 | 95 | 485 | 55 | 1025 | 97 | | 16:06:24 165 79 626 78 699 77 1039 81 16:06:26 162 79 668 77 675 78 1062 81 16:06:28 254 79 313 78 520 81 840 82 | 16:06:03 | 1 6 | 54 | 4 9 | 9 5 | 256 | 55 | 676 | 97 | | 16:06:26 162 79 668 77 675 78 1062 81 16:06:28 254 79 313 78 520 81 840 82 | 16:06:22 | 258 | | 309 | 8 1 | 487 | 79 | 525 | 82 | | 16:06:28 254 79 313 78 520 81 840 82 | 16:06:24 | 165 | 79 | 626 | 78 | 699 | 77 | 1039 | 8 1 | | | 16:06:26 | 162 | 79 | 668 | 77 | 675 | 78 | 1062 | 81 | | 16:06:29 279 81 294 78 463 82 565 79 | 16:06:28 | 254 | 79 | 313 | 78 | 520 | 81 | 840 | 82 | | | 16:06:29 | 279 | 8 1 | 294 | 78 | 463 | 82 | 565 | 79 | Table 2 LEAST-SQUARES ERRORS [LSE] AND MOST LIKELY DISCHARGE LOCATIONS [MLDL] FOR DISCHARGES OCCURRING AT TIMES IN COLUMN 1 (continued) | | | | | ì | | ì | | l | |-----------|--------------|-------|-------------|------------|-------------|------------|--------------|----------------| | AMPLITUDE | AND INT | EGRAL | PARAMETER | 5 | | | | | | | | | | | | | | | | Time | Min LSE | MLDL | 2nd Min LSE | 2nd MLDL | 3rd Min LSE | 3rd MLDL | 4th Min LSE | 4th MLD | | | | | | | | | | | | 15:59:08 | 728 | 27 | 1604 | 24 | 3111 | 10 | 3639 | 2 | | 15:59:11 | 880 | 27 | 2096 | 24 | 3599 | 10 | 3767 | 2 ( | | 15:59:13 | 531 | 27 | 1859 | 24 | 3048 | 10 | 3450 | 2 ( | | 15:59:15 | 971 | 27 | 1893 | 24 | 2712 | 10 | 3468 | 21 | | 15:59:17 | 681 | 27 | 1727 | 24 | 3322 | 10 | 3838 | 2 ( | | 15:59:34 | 1238 | 24 | 1340 | | 2147 | 10 | 2459 | | | 15:59:36 | 1268 | 24 | 1378 | 27 | 2191 | 10 | 2453 | | | 15:59:38 | 1310 | 24 | 1356 | 27 | 2095 | 10 | 2359 | | | 15:59:40 | 1276 | 27 | 1473 | 10 | 1536 | 24 | 2226 | | | 16:00:20 | 603 | 12 | | | 947 | 11 | 951 | | | 16:00:22 | 774 | 11 | 776 | | | 72 | 866 | | | 16:00:24 | 468 | 12 | 707 | 72 | 1096 | 68 | 1170 | | | 16:00:42 | 625 | 57 | 842 | | 999 | 62 | 1013 | | | 16:00:43 | 591 | 57 | 885 | 62 | | 5 9 | 967 | | | 16:00:45 | 701 | 57 | 739 | | 1105 | 58 | 1268 | | | 16:00:47 | 523 | | 636 | 57 | 860 | 56 | | | | 16:00:49 | 619 | 57 | 679 | 62 | 1007 | 58 | 1332 | 5 9 | | 16:01:09 | 99 | | 159 | | 807 | 2 | 1464 | | | 16:01:11 | 197 | 1 | 315 | 3 | 651 | 2 | 1808 | | | 16:01:13 | 130 | 3 | 136 | 1 | 788 | 2 | 1571 | 4 | | 16:01:15 | 111 | 3 | -141 | 1 | 799 | 2 | 1516 | | | 16:01:17 | 111 | 3 | 181 | 1 | 817 | 2 | 1430 | | | 16:01:35 | 151 | 20 | 739 | | 3108 | 63 | 4662 | | | 16:01:37 | 124 | 20 | 726 | 23 | 3097 | 63 | 4751 | 26 | | 16:01:39 | 446 | 20 | 1236 | 23 | 2851 | 63 | | | | 16:01:41 | 114 | 20 | 712 | 23 | 3143 | 63 | | 26 | | 16:01:43 | 860 | 20 | 2184 | 23 | 4237 | 63<br>57 | | | | 16:02:14 | 88 | 7 | 645 | 58 | 1025 | 57 | 1115 | | | 16:02:16 | 112 | | 565<br>603 | 5 8<br>5 8 | 941<br>981 | | 1111<br>1107 | 5 <del>6</del> | | 16:02:18 | | 7 | 664 | | | | | | | 16:02:20 | 43 | 7 | 583 | 58<br>58 | 1026<br>973 | 57 | | 56 | | 16:02:22 | 150 | | | 48 | <del></del> | | | | | 16:02:56 | 164 | 89 | 218<br>188 | 46 | 262<br>207 | 8 2<br>4 7 | 221 | 89 | | 16:02:58 | 127 | 48 | 174 | 90 | | | | | | 16:03:00 | 164 | 89 | 215 | 82 | 212<br>233 | 48 | 279 | | | | 141 | | | 82 | | 48 | | | | 16:03:04 | 141 | 89 | 215 | | | 37 | | | | 16:03:31 | 1997 | 33 | 2266 | 79 | 2892 | | | | | 16:03:33 | 1202 | 33 | 1868 | 77 | 2171 | 79 | | · | | 16:03:35 | 1513<br>1162 | 33 | 1972 | 79<br>77 | 2171 | 77 | | | Table 2 LEAST-SQUARES ERRORS [LSE] AND MOST LIKELY DISCHARGE LOCATIONS [MLDL] FOR DISCHARGES OCCURRING AT TIMES IN COLUMN 1 (concluded) | 16:03:38 | 1291 | 33 | 2029 | 77 | 2256 | 79 | 2455 | 3 2 | |----------|------|-----|------|-----|------|-----|------|-----| | 16:04:14 | 432 | 33 | 508 | 77 | 2272 | 32 | 3281 | 79 | | 16:04:16 | 270 | 33 | 348 | 77 | 1952 | 32 | 2782 | 3 1 | | 16:04:18 | 379 | 33 | 409 | 77 | 1489 | 31 | 1530 | 29 | | 16:04:19 | 465 | 33 | 523 | 77 | 2265 | 32 | 3082 | 79 | | 16:04:21 | 407 | 33 | 499 | 77 | 2195 | 32 | 3082 | 79 | | 16:04:46 | 25 | 47 | 71 | 4 8 | 167 | 91 | 261 | 90 | | 16:04:47 | 45 | 48 | 109 | 47 | 181 | 91 | 236 | 46 | | 16:04:49 | 54 | 48 | 126 | 47 | 196 | 91 | 223 | 4 | | 16:04:51 | 65 | 48 | 145 | 47 | 212 | 46 | 213 | 9 1 | | 16:04:53 | 21 | 48 | 29 | 47 | 145 | 91 | 244 | 4 6 | | 16:05:09 | 57 | 94 | 61 | 97 | 8 1 | 49 | 88 | 50 | | 16:65:11 | 46 | 50 | 81 | 94 | 97 | 49 | 105 | 96 | | 16:05:15 | 30 | 50 | 63 | 94 | 73 | 49 | 83 | 96 | | 16:05:17 | 30 | 50 | 63 | 94 | 73 | 49 | 83 | 96 | | 16:05:19 | 30 | 50 | 63 | 94 | 73 | 49 | 83 | 9 6 | | 16:05:21 | 4 6 | 97 | 60 | 94 | 6 6 | 49 | 73 | 50 | | 16:05:56 | 1919 | 95 | 2214 | 54 | 2378 | 97 | 2459 | 5 5 | | 16:05:57 | 1956 | 95 | 2277 | 54 | 2293 | 97 | 2430 | 53 | | 16:05:59 | 1926 | 95 | 2221 | 54 | 2385 | 97 | 2466 | 5 5 | | 16:06:01 | 2228 | 95 | 2535 | 5 4 | 2739 | 97 | 2822 | 55 | | 16:06:03 | 1940 | 95 | 2239 | 97 | 2267 | 54 | 2344 | 53 | | 16:06:22 | 377 | 8 1 | 436 | 78 | 593 | 79 | 680 | 8 2 | | 16:06:24 | 248 | 79 | 749 | 78 | 1152 | 8 1 | 1765 | 8 2 | | 16:06:26 | 260 | 79 | 813 | 78 | 1156 | 8 1 | 1779 | 82 | | 16:06:28 | 367 | 79 | 474 | 78 | 589 | 8 1 | 1002 | 82 | | 16:06:29 | 345 | 8 1 | 448 | 78 | 616 | 82 | 687 | 79 | - Location Interpolation Based on Error Analyses. The characterization matrix was generated by stimulating discrete points on the vehicle surface. Since discharges in space are unlikely to occur at exactly those points, error analysis techniques can be used to interpolate between those points to estimate more precisely the actual discharge location. Techniques for accomplishing such estimates will be explored and implemented. - Source Amplitude Estimation. Once the location has been determined from the above analyses, estimates of the actual characteristics of the radiated fields generated at the discharge location can be obtained by extrapolation to the source from the measured E-field data. Algorithms to perform this task will be implemented. - <u>Integration of Processing Algorithms</u>. An effort will be made to combine and automate the overall data handling and analyses tasks to automate and simplify flight-data processing.